Distributed Solar-Thermal Combined Heat and Power Zack Norwood, LLNL Engineering 2007-2-22 LBL EETD ## Outline - Why Solar-thermal? - Technology - Low-temp heat-engines (Stirling, Rankine) - Thermodynamic analysis of system - Non-imaging concentrating parabolic collectors - System Analysis - Costs - Demand scenarios ### Turning Concepts into Reality ## Why Solar in California? - Combined Heat and Power - w/ thermal storage at moderate temps (<500K) - on-demand electrical with low-temp heat engine generator - domestic hot water - space heating - refrigeration, cooking, etc. - Distributed or centralized power ## Added Value of Heat - Proximity to residence or business (distributed system) - "Waste" heat can be more than 4 times electricity - Displaced natural gas is \$8.00/MBtu, or about 27 conto/l/Mb with \$55/ besting officions/ - 1.87cents/kWh with 85% heating efficiency. - Added value of heat between 2 and 7 cents/kWh ### Turning Concepts Into Reality ## Why Solar-Thermal? Storage. - Electrical storage - expensive batteries/capacitors - small capacity - Thermal storage - diurnal cycles easily overcome - seasonal storage possible in many locations - cost effective ### Turning Concepts Into Reality ## Why Solar-Thermal? Cost. - Small scale CHP systems competing at retail prices for electricity/heat - Low capital cost: ~\$5/peak Watt Installed - Cheap distributed electric power: ~\$0.30/kWh - Peaking Capacity - 65% capacity to replace peak power plants (15-30 ¢/kWh) - Solar is 50% undervalued! (Borenstein) - Fuel Hedge - Price of natural gas is historically very volatile (& increasing) ## Added Value of Solar - Emissions Offset Borenstein, 2005 - NOx currently regulated (\$3.50/lb -> \$20/lb in 20 yrs??) - PM10 currently regulated (\$4.90/lb -> \$20/lb in 20 yrs??) - Carbon likely to be regulated in the future (\$30/ton > \$65/ton?) - Health Benefits - Greenhouse Gas Abatement - Need 70% emissions reduction by 2030 to maintain less than 1 degree Global Warming (Hansen, 2006) ### NOx and PM10 projected prices SolFocus Dedicated system for residences or businesses Compete with *retail* rather than *wholesale prices* kWh: 11¢, 33¢ (peak) 5¢, 16¢ (peak) Cost CSP: Cost conventional utilities: 30 ¢/kWh (with added value) ## Water/EtOH System Diagram Turning Concepts ## R123 System Diagram ## Working Fluids Figure L. Modeled Rankine cycles with Ethanol, R123, and Water ### Solar-Thermal System: The Expander - Water and Ethanol - Environmentally preferable - High pressure ratio expanders needed for efficient electrical generation - Wet-expansion for water could be problematic - Refrigerant (R123) - Good properties for rankine cycles including expansion pressure ratio - More complicated with additional heat exchanger - Expander possibilities include piston, turbo expander, Tesla turbine, impulse turbine, Lysholm screws, Wankels, other rotary lobe expanders, etc. ### Flat plate collectors are limited to temperatures below 100°C ## Non-imaging optics Turning Concepts # Existing Compound Parabolic Concentrator (CPC) Technology ## System Capital Costs - Installed Cost \$26,794 - Cost/kWh \$0.31 - Cost/peak W \$4.96 - Divided system into panels, bulk of system - Used cost of materials for panels, retail cost of microCHP system for remainder, 50% install cost - 15 year lifetime | Winston Series CPC, 18 panels | | | | | | | | | |-------------------------------|-------------------|-----------|---------|--|--|--|--|--| | <u>components</u> | weight (kg) \$/kg | cost (\$) | | | | | | | | housing: extruted Al | 5.00 | 6.1 | 549.00 | | | | | | | back plate: Al Sheet .5 mm | 3.01 | 2.86 | 154.99 | | | | | | | insulation: polyurethane foam | 0.05 | 1 | 0.90 | | | | | | | reflector: Ag coated Al | 7.00 | 6.1 | 768.60 | | | | | | | flow tubes: Cu | 22.36 | 6.82 | 2745.39 | | | | | | | cover plate: glass | 19.13 | 1.87 | 644.06 | | | | | | | total | | | 4863 | | | | | | | Climate energy micro-CHP | | | | | | | | | | manufacturecd cost | | | 13,000 | | | | | | | | | | | | | | | | | Installed Cost (\$) | | | 26,794 | | | | | | | \$/kWhr | | | 0.31 | | | | | | | \$/W | | | 4.96 | | | | | | Climate Energy Micro-CHP ## System Analysis Scenarios | Scenario | Description | |----------|-----------------------------------| | 1 | Electricity only | | 2 | Electricity + DHW | | 3 | Electricity + DHW + A/C | | 4 | Electricity + DHW + Space heating | | 5 | Electricity + DHW + Sp Heat + A/C | ## Scenario Results **Figure 2.** Average California daily demand compared with the R123 solar-thermal systemÕs expected output of electricity and (a) hot water (b) hot water and air-conditioning (c) hot water and space-heating (d) hot water, air-conditioning, and space heating. ### Turning Concepts into Reality ## Scenario Results | P4 (kPa)
P6 (kPa)
Eta_t
Eta_p | WaterCHP
1548
18.9
0.65
0.85 | WaterEl
1548
3.537
0.65
0.85 | EthanolCHP
1756
44.56
0.85
0.85 | EthanolEl
1279
8.755
0.85
0.85 | R123CHP
2900
276.9
0.85
0.85 | R123El
3000
97.92
0.85
0.85 | | | |--|--|--|---|--|--|---|--|--| | Eff - Elec | 0.08 | 0.096 | 0.085 | 0.104 | 0.087 | 0.11 | | | | Eff - Heat | 0.42 | | 0.41 | | 0.39 | | | | | E_net (kJ/kg) | 397.2 | 506.1 | /\ 180.6 | 241 | 34.49 | 50.28 | | | | | | | 4 } | | | | | | | T1(K) | 332 | 300 | 332 | 300 | 332 | 300 | | | | T4(K) | 473 | 473 | 473 | 473 | 473 | 473 | | | | T_amb | 290 | 290 | 290 | 290 | 290 | 290 | | | | | | | | | | | | | | Q_in (kJ/kg) | 2544 | 2678 | 1080 | 1187 | 212.2 | 234 | | | | Q_out (kJ/kg) | 2103 | 2116 | 879.6 | 919.1 | 164.3 | 178.1 | | | | Q_regen | | Flootrical | Conoration | Efficiency | 44.65 | 45.79 | | | | Electrical Generation Efficiency 44.65 45.79 | | | | | | | | | | mdot | 0.0074 | 0.0059 | 0.0165 | 0.0122 | 0.0670 | 0.0519 | | | | | | | | | | | | | | Area (m^2) | 45 | 37.6 | 42.5 | 34.7 | 33.8 | 28.9 | | | | Imax (W/m^2) | 825 | 825 | 825 | 825 | 825 | 825 | | | | Eta_sol | 0.51 | 0.51 | 0.51 | 0.51 | 0.51 | 0.51 | | | | _ca_501 | 0.51 | 0.51 | 0.51 | 0.51 | 0.51 | 0.51 | | | Table A. Solar-thermal-electric Rankine cycle with all working fluids ## Annual savings by scenario ### Technical Design - Rankine cycle - Working fluids - CPC Panels ### Economic Analysis - Installed Cost \$26,794 - Cost/kWh \$0.31 - Cost/peak W \$4.96 ### Scenario 1 system design ### Use/demand scenarios - \$950 to \$1400 power generation/offset demand - 5 implementations considered ### Laundry list to do: - Design of low-temperature expander generator using Energy/Sustainability optimization integrated design process (UCB Mechanical Engineering, D. Dornfeld, C. Reich-Weiser) - Integration of XCPC collectors with prototype system (UC Merced) - Further economic analysis of natural gas / electrical offsetting scenarios to motivate DOE, CEC funding proposals ### Needs: Connections with interested parties at LBL (Applied Helios?)